REPORT OF THE COMMITTEE ON PETROLEUM STORAGE CAPACITY NATIONAL PETROLEUM COUNCIL October 15, 1948 Members of the National Petroleum Council #### Gentlemen: Your Committee on Petroleum Storage Capacity, appointed by Chairman Hallanan shortly after the April Council meeting, held its first session in Chicago on May 20th. In planning its approach to the survey requested, the group had before it the communication of April 5, 1948 from Max W. Ball, Director of the Oil & Gas Division, Department of the Interior, to Mr. Hallanan which said in part: "Important information with respect to primary and secondary storage capacity for crude oil and products and miminum working level stock of crude oil and products is either inadequate or lacking. So is information as to stocks of crude oil and products not available for use, such as tank bottoms and pipeline fills. "Authoritative information on these subjects would be of value to the Government in interpreting stock figures and in other ways.****** "I therefore request the Council to establish a committee or committees to study, for both crude oil and products, storage capacity, minimum working level stocks, and non-available stocks, and to submit such reports and recommendations with respect thereto as may be deemed appropriate." and also the recommendation of the Agenda Committee "that a Committee of the Council should be appointed to study, for both crude oil and products, storage capacity, stock levels and non-available stocks and to report the results to the Council. Such committee should not attempt to study or to suggest minimum working level stocks." With these instructions in mind the committee drew up the necessary questionnaires. It was the committee's opinion that in order to gain the maximum usefulness and understanding of the figures to be returned, it would be necessary to ask each company to analyse its unavailables as a prt of some previously reported information. It was therefore decided to ask for such analysis of the March 31, 1948 inventories reported to the Bureau of Mines. These represented not only the most up-to-date inventory figures available when the questionnaires were sent out, but also gave an opportunity for analysis of unavailables and tankage at the close of the 1947-1948 winter refining season and the beginning of the 1948 summer season. A total of 323 questionnaires was distributed, 66 to companies in the Pacific Coast Territory and 257 in the area East of California. 54 returns were received from the Pacific Coast and 196 from companies in the rest of the country. Based on inventories in comparison with those previously reported to the Bureau of Mines, the crude oil section represents 98 per cent of refinery, pipe line, tank farm and in transit crude; the clean products group 97 per cent, and the residual fuel oil portion almost 99 per cent of all the inventories of those products reported as of March 31st last. These extremely large returns are very gratifying to your committee and it takes this opportunity to thank the industry for such a fine response. While a few relatively small refiners did not return questionnaires, it is nevertheless believed that the majority of those not returned went to producers who carry only lease stocks, an item for which no analysis was requested, it being the opinion of the committee that such inventories in practically all circumstances represented required working inventories on leases. The significant facts brought out by the survey on Crude Oil are: - (a) that 65 per cent, or about two-thirds of total crude oil inventories represent unavailable stocks. California was the high individual district with 68 per cent and District IV the lowest with 53 per cent. - (b) that total tankage for the storage of crude oil at refineries, tank farms, etc. for the country as a whole totaled 416,727,000 barrels, including reservoir storage in California of 2,527,000, as against the 177,480,000 barrels actually contained in these facilities on March 31, 1948. - (c) that more than 30,579,000 barrels of crude oil are required to fill tank farm and main trunk pipe lines and 5,165,000 as fill for crude oil tankers, barges, tank cars and trucks. - (d) that about 100,000,000 barrels of crude are required to assure continuous operation of pipe lines and refineries, and the handling and blending of the various grades of crude oil. Consolidated crude oil comparisons by the general supply and demand districts of the country appear in Table #1 which follows: TABLE #1 - ANALYSIS OF ACTUAL AND UNAVAILABLE CRUDE OIL INVENTORIES AND TANKAGE MARCH 31, 1948 - Barrels 42 Gallons | | Actual B.ofM. | Questionnai
Returned | | Unavailable | <u> </u> | Tankage Marc | Amount | |-----------|--------------------|---------------------------------|--------|-------------|-------------|--------------------|--------------| | District | Mar.31,1948
(1) | $\frac{\text{Total}}{(2)}$ Perc | | | cent | Reported (6) | in Tanks (7) | | Invent | ories at Refin | eries, in Pip | e Line | and Tank F | arm_and | d In Transit | Thereto | | I | 18,086,000 | 17,603,499 | 97.3 | 11,134,153 | 63.2 | 26,863,840 | 13,056,950 | | II | 63,913,000 | 62,451,360 | 97.7 | 38,374,754 | 61.4 | 120,618,711 | 47,572,566 | | III | 103,393,000 | 100,197,744 | 96.9 | 61,896,253 | 61.8 | 191,124,450 | 86,613,528 | | IA | 6,723,000 | 6,598,214 | 98.1 | 3,520,174 | 53.4 | 18,524,886 | 5,650,189 | | v | 26,055,000 | 26,373,060 | 101.2 | 17,999,871 | <u>68.3</u> | <u>*59,595,355</u> | 24,586,476 | | TOTAL U.S | .218,170,000 | 213,223,877 | 97.7 | 132,925,205 | 62.3 | 416,727,242 | 177,479,709 | # Producers' Lease Stocks - No Analysis Requested - Considered Operating Stocks (Shown as reported by U. S Bureau of Mines) Not TOTAL U.S. 15,994,000 15,994,000 100.0 15,994,000 100.0 Available 15,994,000 # Total All Crude Oil Stocks - B. of M. Not UNITED 234,164,000 229,217,877 97.9 148,919,205 65.0 Available 193,473,709 STATES ^{*}Includes 2,527,000 barrels of reservoir storage. Companies responding to the questionnaire had about 150,000,000 barrels of Clean Product inventories, including Gasoline, Kerosine, and Distillate Fuel Oils on March 31, 1948. Of that total 75,000,000 or about one-half were reported as necessary for continuous operation and therefore unavailable for consumption. About 11,500,000 barrels of these products alone are required as pipe line, tanker, barge, tank car and tank truck fill with another 6,500,000 necessary as pipe line operating reserves. The East Coast refining district's 61 per cent unavailable is the highest individual. Overall district requirement in comparison with the national average. California is next highest with 56 per cent, the other areas ranging between Rocky Mountain's 29 to Oklahoma-Kansas with 49 per cent. Clean Product tankage reported to the survey totaled 319,759,000 barrels in comparison with the 138,629,000 barrels of these products actually contained in this storage. Consolidated Clean Product totals follow in Table #2 by Bureau of Mines refining districts: TABLE #2 - ANALYSIS OF ACTUAL AND UNAVAILABLE CLEAN PRODUCT INVENTORIES AND TANKAGE MARCH 31, 1948 - INCLUDES GASOLINE, KEROSINE AND DISTILLATE FUEL OILS (Barrels 42 Gallons) | D - 0 M | | Questionnair | es | Unavailabl | | Tankage Marc | | |---------------------------|------------------------|------------------------------|--------------|------------------------|------------------|-----------------------------|------------------------| | B.of M.
Refining Man | B.of M.
r.31, 1948 | <u>Returned</u>
Potal Per | cent | in Column
Total Per | <u>2</u>
cent | <u>Capacity</u>
Reported | Amount
In Tanks | | Districts | (1) | | 3) | | 5) | (6) | (7) | | | | | | | | | | | Includes | Inventories | at Refineri | es, Te | erminals, Pi | pe Lir | nes and In Tr | ansit Thereto | | East Coast _ | 35,240,000 | 33,307,942 | 94.5 | 20,289,272 | 60.9 | 74,364,297 | 28,229,378 | | Appalachian: | 0.000.000 | 0.000.000 | | 054 003 | lio li | 5 050 500 | | | District I
District II | 2,840,000
1,418,000 | 2,247,770
1,342,620 | 79.1
94.7 | 954,021
544,465 | 42.4
40.6 | 5,059,590
3,148,417 | 1,977,802
1,239,825 | | Ind.Ill.Ky. | 27,057,000 | 26,373,287 | 97.5 | 12,482,711 | 47.3 | 60,275,173 | 24,422,675 | | Okla.Kans. | | | | | | | | | Mo. | 12,851,000 | 12,689,570 | 98.7 | 6,165,357 | 48.6 | 24,500,981 | 11,215,606 | | Texas Inland | 4,963,000 | 4,510,610 | 90.9 | 2,049,145 | 45.4 | 7,386,800 | 4,348,196 | | Texas Gulf | 24,855,000 | 24,239,471 | 97.5 | 10,328,707 | 42.6 | 54,285,122 | 23,992,216 | | La. Gulf | 8,184,000 | 8,278,478 | 101.2 | 3,398,814 | 41.1 | 16,673,659 | 7,840,250 | | No.LaArk. | 2,924,000 | 3,465,446 | 118.5 | 1,452,178 | 41.9 | 5,684,680 | 2,897,494 | | New Mexico | 113,000 | 66,550 | 58.9 | 21,042 | 31.6 | 196,790 | 66,550 | | Other Rocky
Mt. | 4,218,000 | 4,126,261 | 97.8 | 1,201,445 | 29.1 | 7,668,813 | 4,014,706 | | California | 29,964,000 | 29,255,477 | 97.6 | 16,345,974 | <u>55.9</u> | 60,514,713 | 28,383,891 | | TOTAL U.S. | 154,627,000 | 149,903,482 | 96.9 | 75,233,131 | 50.2 | 319,759,035 | 138,628,589 | The reporting companies indicated that they required 50 per cent of their 41,297,000 barrel inventory, or about 20,803,000 barrels, in order to keep their facilities operating. Tankage for storing residual fuel oil as of March 31st last totaled 123,380,000 barrels, including 41,574,000 of reservoir storage space in California. About 40,000,000 barrels of residual fuel oil was actually contained in the storage indicated on March 31st. Individual district requirements for unavailable ranged from 22 per cent in Louisiana Gulf to 63 per cent in the District II portion of the Appalachian refining district as is shown in Table #3 which consolidates the residual fuel oil returns. More complete details and analysis of unavailable inventories by districts for the Crude Oil, Clean Product and Residual groups are attached. # TABLE #3 - ANALYSIS OF ACTUAL AND UNAVAILABLE RESIDUAL FUEL OIL INVENTORIES; AND TANKAGE MARCH 31, 1948 - Barrels 42 Gallons | B.of M.
Refining I | Actual
B.of M.
Mar.31,1948 | Questionn
Return | ed | Unavaila
in Colum | n 2 | Tankage Mar
Capacity | Amount | |---|----------------------------------|---------------------|----------------|----------------------|----------------|-------------------------|--------------------| | Districts | (1) | Total (2) | Percent
(3) | Total (4) | Percent
(5) | Reported (6) | in Tank
(7) | | Includes_ | Inventories | at Refineri | es, Term | inals, Pipe | Lines a | nd In Transit | Thereto | | East Coast | 7,608,000 | 7,797,758 | 102.5 | 4,351,040 | 55.8 | 14,574,415 | 7,020,052 | | Appalachian
District I
District I | 264,000 | 224,553
106,838 | 85.1
78.6 | 71,748
66,887 | 32.0
62.6 | 455,262
383,392 | 224,553
106,838 | | Ind.Ill.Ky. | 3,071,000 | 3,087,912 | 100.6 | 1,240,350 | 40.2 | 8,813,629 | 3,060,658 | | Okla.Kans.
Mo. | 1,405,000 | 1,584,705 | 112.8 | 519,806 | 32.8 | 4,034,104 | 1,583,305 | | Texas Inlan | a 801,000 | 772,268 | 96.4 | 314,304 | 40.7 | 1,705,097 | 771,531 | | Pexas Gulf | 5,067,000 | 4,330,879 | 85.5 | 1,808,302 | 41.8 | 10,715,527 | 4,287,019 | | La.Gulf | 1,609,000 | 1,593,397 | 99.0 | 349,219 | 21.9 | 3,725,643 | 1,583,247 | | Vo.LaArk. | 122,000 | 114,984 | 94.2 | 34,448 | 30.0 | 430,782 | 114,984 | | New Mexico | 25,000 | 15,714 | 62.9 | 4,934 | 31.4 | 62,050 | 15,714 | | Other Rocky | 704,000 | 656,511 | 93.3 | 203,719 | 31.0 | 1,888,562 | 656,511 | | East of
California | 20,812,000 | 20,285,519 | 97.5 | 8,964,757 | 44.2 | 46,788,463 | 19,424,412 | | California | 21,133,000 | 21,011,872 | 99.4 | 11,837,782 | 56.3 | <u>*76,591,516</u> | 20,515,372 | | POTAL U.S. | 41,945,000 | 41,297,391 | <u>98.5</u> | 20,802,539 | 50.4 | 123,379,979 | 39,939,784 | f Includes 41,573,510 barrels of reservoir storage. One of the most interesting findings of this study is the very large petroleum storage capacity required in the United States to maintain normal flexibility of operations, over and above that actually occupied by current inventores. On March 31, 1948, there was an average of 100 barrels of storage capacity for every 41 barrels of petroleum inventories. To those outside the petroleum industry this relationship may appear unusually large but to the petroleum industry this simply confirms operating experience indicating a relatively high capacity is needed compared to inventories in order to operate efficiently. This does not mean, of course, that there was room to store an additional 59 barrels for every 41 barrels then on hand and still continue to operate the industry normally. In no sense is the difference between these inventory and capacity figures an indication of usable storage space. In this connection it should be realized that Kerosine, Distillate Fuel Oils and Residual stocks were at their seasonal low on March 31 and that Crude Oil stocks were at undesirably low levels in several districts. Seasonal accumulations of burning oils from March 31 to September 30 normally amount to approximately 82,000,000 barrels and this year about 87,000,000 barrels were added. It is also a fact that field and refinery tank farm as well as terminal and other distribution facilities must be completely flexible if shipments to refining and consumer points are to be carried on efficiently and on schedule. Also the large number of different grades and specifications of products carried is another reason that would tend to make the relationship of tankage capacity to actual stock appear to be on the high side. Long term operating experience also indicates that anything higher than a 70 per cent product-tankage relationship will begin to develop difficulties, while in other installations even a considerably smaller relationship causes operating problems. The storage capacity indicated in this report includes 44,100,000 barrels of reservoir storage in California, and while only a small part of this is occupied, its usefulness is limited to the storage of heavy crude oil or viscous residual fuels. These points are made here not only for the interest they may contain but also to point out that the only true measurement of availability of surplus storage space would be through direct contact with operating companies. ## SECONDARY STORAGE CAPACITY The letter from the Oil and Gas Division included a request for information on secondary storage capacity. Your committee carefully considered this question and possible methods of securing the data. It could not work out any feasible plan of sending questionnaires to the over 12,000 jobbers and distributors and the 250,000 primary service stations in the United States. The committee therefore was forced to abandon such a large project. It did examine trade and press notices of many bulk plant expansions which in the aggregate amount to several millions of barrels of additional storage capacity for finished products. The committee also inquired into the matter of consumer storage capacity. It believes that the industry's campaign to encourage the enlarging of these facilities has borne much fruit as tens of thousands of consumers are reported to have installed additional tanks. From these commonly known facts your committee concluded that the secondary storage capacity has increased appreciably during the last year. Further efforts along these lines should still be encouraged because they will assist the industry toward more even operations of all of its facilities so it may better serve the public. Respectfully submitted: # COMMITTEE ON PETROLEUM STORAGE CAPACITY H. T. Ashton Merle Becker John Boatwright W. R. Boyd, Jr. T. M. Dailey, Jr. John Day M. E. Dice J. B. Fisher R. J. Gonzalez Lionel L. Jacobs H. A. Laphan J. A. Lentz A. J. McIntosh Joseph L. Nolan Rankin P. Peck Frank M. Porter E. E. Pyles D. T. Ring Fred Van Covern L. S. Wescoat, Chairman W. J. Arnold, Secretary # QUESTIONNAIRE FORM #1 - TOTAL FIXED UNAVAILABLE STOCKS OF CRUDE OIL, CLEAN PRODUCTS AND RESIDUAL FUEL OIL AS OF MARCH 31, 1948 Note: Figures are shown in Barrels of 42 U. S. Gallons by location in Bureau of Mines refining districts and include only those categories of stocks regularly reported to the Bureau. They include foreign oil actually in storage but not crude or products in transit from foreign sources. | | East | Appala | | Indiana
Illinois | Oklahoma
Kansas | Texas | |--|---------------|-------------|-----------------|---------------------|--------------------|---------------| | | Coast (1) | District I | District
(3) | II Kentucky (4) | Missouri
(5) | Inland
(6) | | | | CRU | DE OIL | | | | | 1. Crude oil stocks reported to B.of M. March 31, 1948 as at refineries or in transit thereto from Domestic Sources. | 14,442,35 | 5 439,457 | 128,683 | 6,610,088 | 3,615,307 | 1,758,533 | | (a) Unavailable, - such as oil content of tank
bottoms, in refinery pipe lines, and the
minimum quantity required to assure conting
processing, handling and blending various | | | | | | | | grades of crude. | 5,345,55 | 5 285,634 | 91,070 | 4,086,578 | 1,804,137 | 1,185,710 | | (b) In Transit to refineries by truck, tank car
barge or tanker from Domestic Sources. | ,
3,900,77 | 8 - | - | 573,973 | 48,536 | | | Total Unavailable Refinery - In Transit Crude Oil. (Sum of (a)and(b) above) | 9,246,33 | 3 285,634 | 91,070 | 4,660,551 | 1,852,673 | 1,185,710 | | 2. Amount reported to B. of M. as Pipe Line and Tank Farm Stocks of Crude | 917,99 | 7 1,803,690 | 1,354,114 | 13,695,158 | 37,048,010 | 40,811,444 | | (a) Unavailable as pipe line fill. | 213,50 | 1 432,270 | 424,031 | 4,702,Ï59 | 9,130,095 | 9,297,058 | | (b) Minimum required in tankage to assure
continuous operation of pipe lines,
including oil content of tank bottoms
and other available. | 515,50 | | 730,792 | 6,298,982 | 10,484,401 | 15,180,484 | | Total Unavailable Pipe Line-Tank Farm Crude Oil. (Sum of (a) and (b) above). | | | | 11,001,141 | | | | Note: For the purpose of this survey Producers' L
Stocks are considered as completely unavail | | | | | | | | | Texas Lo
Gulf
(7) | ouisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | New
Mexico
(10) | Other
Rocky
Mountain
(11) | (a)
California
(12) | Total
United
States
(13) | |--|-------------------------|-------------------------|---|-----------------------|------------------------------------|---------------------------|-----------------------------------| | 1. Crude oil stocks reported to B.of M. March 31, 1948 as at refineries or in transit thereto from Domestic Sources. | 13,929,435 | 4,327,332 | 830,023, | 39,153 | 2,111,752 | 9,616,282 | 57,848,400 | | (a) Unavailable, such as oil content
of tank bottoms, in refinery pipe
lines, and the minimum quantity
required to assure continuous pro-
cessing, handling and blending
various grades of crude. | 11,818,094 | 870, <u>93</u> 6 | 531,055 | 4,200 | 1,475,678 | . 6,568,691 | 34,067,338 | | (b) In Transit to refineries by truck, tank car, barge or tanker from Domestic Sources. | 330,045 | 133,897 | | - | 6,200 | 172,200 | 5,165,629 | | Total Unavailable Refinery -
In Transit Crude Oil. (Sum
of (a) and (b) above). | 12,148,139 | 1,004,833 | 531,055 | 4,200 | 1,481,878 | 6,740,891 | 39,232,967 | | 2. Amount reported to B. of M. as Pipe Line and Tank Farm Stocks of Crude | 28,353,007 | 4,201,060 | 4,680,987 | 1,266,770 | 4,486,462 | 16,756,778 | 155,375,477 | | (a) Unavailable as pipe line fill. | 2,081,672 | 460,850 | 1,078,672 | 202,022 | 941,825 | 1,614,384 | 30,578,539 | | (b) Minimum required in tankage to
assure continuous operation of
pipe lines, including oil con-
tent of tank bottoms and other
available. | 15,070,667 | 1,638,424 | 1,181,388 | 831,079 | 1,096,471 | 9,644,596 | 63,113,699 | | Total Unavailable Pipe Line-
Tank Farm Crude Oil. (Sum of
(a) and (b) above). | | | 2,260,060 | | | 11,258,980 | | Note: For the purpose of this survey Producers' Lease Stocks are considered as completely unavailable. ⁽a) Tank bottoms of 2,527,000 barrels of reservoir storage in California credited at 3%. #### QUESTIONNAIRE FORM #1 (Continued) #### CLEAN PRODUCTS (These include only gasoline, kerosine and distillate fuel oils and deal with only those inventories regularly reported to the Bureau of Mines on Forms 6-1300; 6-1302 and 6-1303, East of California, and the corresponding forms in California.) | | East
Coast
(1) | Appalach
District I
(2) | | Indiana
Illinois
Kentucky
(4) | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | |--|----------------------|-------------------------------|-------------------------|--|---------------------------------------|------------------------| | I. Amount reported to B.of M. as at
Refineries, at Terminals, or in
Pipe Lines or In Transit thereto
on March 31, 1948. | 33,307,942 | 2,247,770 | 1,342,620 | 26,373,287 | 12,689,570 | 4,510,610 | | 2. Analysis of Unavailable Stocks included in Item 1 above: | | | | į | | | | (a) Tank bottom credit 7% | 5,206,609 | 370,826 | 220,779 | 4,191,862 | 1,728,533 | 520,225 | | (b) Unavailable Unfinished at Refineries | 1,680,812 | 84,054 | 32,845 | 1,187,627 | 1,024,965 | 577,609 | | (c) In Refinery Lines and Refinery Operating Equipment | 94,259 | 16,917 | 3,247 | 131,929 | 70,946 | 22,720 | | (d) One-Half of Average Size Water Cargo
Receipt. Total of each individual
grade calculated separately. | 6,101,684 | 56 , 541 | 64,005 | 1,142,697 | 34,000 | | | (e) Other Unavailable Stocks. Including Filter House Naphtha and Unavailable Unblended Finished. | 1,319,344 | 133,715 | 5,794 | 1,884,984 | 398,859 | 83,244 | | (f) Pipe Line Fill. | 850,373
808,000 | 208,690 | 102.550 | 1,190,811 | 1,365,800 | 162,414 | | (g) <u>Pipe Line Operating Reserves</u> (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic <u>Sources</u> (if reported to Bureau only) | 4,228,191 | 22,000
61,278 | 115 , 000
245 | 1,993,000
759,801 | 1,434,090 | 682,933 | | Total Unavailable Clean Products. (Sum of (a) to (h) above). | 20,289,272 | 954,021 | 544,465 | 12,482,711 | 6,165,357 | 2,049,145 | # CLEAN PRODUCTS (Continued) | | | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | New
Mexico
(10) | Other
Rocky
Mountain
(11) | (a)
California
(12) | Total
United
States
(13) | |----|---|----------------------|--------------------------|---|--|------------------------------------|--|-----------------------------------| | 1. | Amount reported to B. of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto on March 31, 1948. | 24,239,471 | 8,278,478 | 3,465,446 | 66,550 | 4,126,261 | 29,255,477 | 149,903,482 | | 2. | Analysis of Unavailable Stocks included in Item 1 above: | | | | | | | | | | (a) Tank bottom credit 7% | 3,691,589 | 1,166,838 | 386,964 | 13,664 | 529,951 | 4,234,299 | 22,262,139 | | { | (b) Unavailable Unfinished at Refineries | 2,646,210 | 430,078 | 126,461 | | 161,761 | 1,004,843 | 8,957,265 | | | (c) In Refinery Lines and Refinery | 200 007 | All 550 | ~ li=c | 0 0170 | וים כבוי | 770 074 | , 500 000 | | | Operating Equipment (d) One-Half of Average Size Water | 328,331 | 34,552 | 5,476 | 3,378 | 40,664 | 770,974 | 1,523,393 | | | Cargo Receipt. Total of each indi-
vidual grade calculated separately. | 3 <u>8</u> 6,280 | 345 , 563 | 119,825 | | | 1,742,737 | 9,993,332 | | | (e) Other Unavailable Stocks. Including
Filter House Naphtha and Unavailable
Unblended Finished. | 1,903,042 | 983,555 | 10,500 | 4.000 | 327,514 | 7.721.535 | 14 . 77 <u>6.</u> 086 | | | (f) Pipe Line Fill | 206,055 | | 453,214 | 4,000 | 108,554 | 47,586 | 4,812,521 | | | (g) Pipe Line Operating Reserves | 1.126.000 | | 235,000 | | 30,000 | | 6,446,023 | | | (h) Unavailable in Transit by truck, tank | | | | | | | | | | car, barge or tanker from Domestic
Sources (if reported to Bureau only) | 41,200 | 321,754 | 114,738 | | 3,001 | 824,000 | 6,462,372 | | | Total Unavailable Clean Products. (Sum of (a) to (h) above). | 10,328,707 | 3,398,814 | 1,452,178 | 21,042 | 1,201,445 | 16,345,974 | 75,233,131 | #### RESIDUAL FUEL OIL (This deals only with those inventories regularly reported on B. of M. Forms 6-1300; 6-1302 and 6-1303, East of California, and the corresponding forms in California.) | | | East
Coast
(1) | Appalach
District I
(2) | ian
 District II
 (3) | Indiana
Illinois
Kentucky
(4) | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | |---|---|----------------------|-------------------------------|-------------------------------|--|---------------------------------------|------------------------| | | mount reported to B. of M. as at Refiner: | les, | | | | | | | | t Terminals, or in Pipe Lines or In
Transit thereto on March 31, 1948. | 7,797,758 | 224,553 | 106,838 | 3,087,912 | 1,584,705 | 772,268 | | | Analysis of Unavailable Stocks Ancluded in Item 1 above: a) Tank bottom credit 7% b) Unavailable Unfinished at Refineries | 1,020,752
110,282 | 31,395
1,700 | 26,807 | 601,438
221,245 | 290,089
70,262 | 128,286
21,708 | | 1 | c) In Refinery Lines and Refinery Operating Equipment (d) One-Half of Average Size Water Cargo Receipt. Total of each individual | 12,914 | 850 | 80 | 53,725 | 58,051 | 6,653 | | | e) Other Unavailable Stocks. f) Pipe Line Fill | 1,658,924
309,462 | 31,803 | 20,000 | 15,000
236,688
200 | 100,004 | 71,920
737 | | | g) Pipe Line Operating Reserves h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only). | 461,000
777,706 | 6,000 | 20,000 | 85,000
27,054 | 1,350 | 85,000 | | | Total Unavailable Residual Fuel Oil. (Sum of (a) to (h) above). | 4,351,040 | 71,748 | 66,887 | 1,240,350 | 519,806 | 314,304 | | | | RESIDUAL FUEL | OIL (Continued | 1) | 1 | | | |---|----------------------|--------------------------|---|-----------------------|------------------------------------|-------------------------|-----------------------------------| | | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | New
Mexico
(10) | Other
Rocky
Mountair
(11) | (a)
Califorr
(12) | Total
United
States
(13) | | 1. Amount reported to B. of M. as at Refineries, at Terminals, or in Pipe Lines or In Transit thereto on March 31, 1948. | 4,330,879 | 1,593,397 | 114,984 | 15,714 | 656,511 | 21,011,872 | 41,297,391 | | 2. Analysis of Unavailable Stocks included in Item 1 above: | | | | | | | | | (a) Tank bottom credit 7% | 744,605 | 261,125 | 26,305 | 4,734 | 132,401 | *3,697,615 | *6,965,552 | | (b) Unavailable Unfinished at Refineries | 30,183 | 11,714 | 500 | | 9,509 | 3,635,274 | 4,112,377 | | (c) In Refinery Lines and Refinery Operating Equipment | 47,905 | 6,534 | 500 | 200 | 13,927 | 400,570 | 601,909 | | (d) One-Half of Average Size Water Cargo Receipt. Total of each individual grade calculated separately. (e) Other Unavailable Stocks. | 108,770
427,979 | 26,696
33,000 | 7,143 | <u>-</u> | -
47,882 | 715,093
1,946,730 | 2,531,626
3,225,468 | | (f) Pipe Line Fill | 80 | 150 | | | | 121,600 | 122,817 | | (g) Pipe Line Operating Reserves | 405,000 | | | | | 946,000 | 2,008,000 | | (h) Unavailable in Transit by truck, tank car, barge or tanker from Domestic Sources (if reported to Bureau only) | 43,780 | 10,000 | | | · - | 374,900 | 1,234,790 | | Total Unavailable Residual Fuel Oil. (Sum of (a) to (h) above). | 1,808,302 | 349,219 | 34,448 | 4,934 | 203,719 | 11,837,782 | 20,802,539 | ^{*} Reservoir tank bottoms in California credited at 3 per cent, being the weighted average of actuals reported. #### QUESTIONNAIRE FORM #2 - CAPACITY OF CRUDE OIL, CLEAN PRODUCT AND RESIDUAL FUEL OIL TANKAGE AS OF MARCH 31, 1948 Note: Figures are shown in Barrels of 42 U. S. Gallons by Bureau of Mines refining districts and include all tankage available for storing Crude Oil, Clean Products and Residual Fuel Oil, as shown below, but deal only with the tankage that is located at the points (Refineries, Pipe Lines, Tank Farms and Terminals) included in the stock figures regularly reported to the Bureau of Mines on Forms 6-1311 Crude (except Producers' Lease Stocks), and Product Forms 6-1300; 6-1302 and 6-1303, East of California, and the corresponding forms in California. They do not include tankage at bulk plants, service stations, etc. | | | East
Coast
(1) | | achian
District II | Indiana
Illinois
Kentucky
(4) | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | |----|---|----------------------|-----------|-----------------------|--|---------------------------------------|------------------------| | | | | CRU | DE OIL TANKAG | E | | - | | 1. | Capacity of Tankage at Refineries | 19,023,215 | 964,018 | 231,952 | 12,806,704 | 14,942,646 | 5,064,155 | | 2. | Capacity of Tankage along Pipe Lines and on Tank Farms | 2,563,500 | 4,313,107 | 2,888,864 | 24,549,047 | 65,199,498 | 77,329,133 | | | Total Crude Oil Tankage Capacity (1) and (2) above | 21,586,715 | 5,277,125 | 3,120,816 | 37,355,751 | 80,142,144 | 82,393,288 | | | Note: Tankage involved in Producers' (Lease) Stocks not included. | | | | | | | # QUESTIONNAIRE FORM #2 (Continued) # CRUDE OIL TANKAGE (Continued) | | | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | | Other
Rocky
Mountain
(11) | Californ
(12) | Total
United
nia States
(13) | |----|---|----------------------|--------------------------|---|-----------|------------------------------------|-------------------|---------------------------------------| | 1. | Capacity of Tankage at Refineries | 22,584,105 | 7,505,197 | 1,041,000 | 67,000 | 5,909,442 | 17,557,072 | 107,696,506 | | 2. | Capacity of Tankage along Pipe
Lines and on Tank Farms | 57,202,640 | 8,690,726 | 9,540,010 | 2,100,484 | 12,615,444 | 42,038,283 | 309,030,736 | | | Total Crude Oil Tankage
Capacity (1) and (2) above | 79,786,745 | 16,195,923 | 10,581,010 | 2,167,484 | 18,524,886 | (a)
59,595,355 | (a)
416,727,242 | | | • | (a) Includes | 2,527,000 bar | rels of rese | rvoir sto | rage in Cali | ifornia. | | ## QUESTIONNAIRE FORM #2 - (Continued) #### CLEAN PRODUCTS (These include only Gasoline, Kerosine and Distillate Fuel Oil and deal only with the tankage at the locations of inventories regularly reported to the National Bureau of Mines.) | | regularly | reported to the | national Bu | reau of Mines | •) | • | | |----|---|----------------------|-------------|---------------|--|---------------------------------------|------------------------| | | | East
Coast
(1) | * * | | Indiana
Illinois
Kentucky
(4) | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | | 1. | Capacity of Tankage at Refineries | 23,603,613 | 2,934,432 | 1,225,270 | 34,598,373 | 16,892,231 | 5,900,793 | | 2. | Capacity of Tankage along Pipe Lines and on Tank Farms | 4,720,233 | 533,500 | 537,402 | 9,349,365 | 3,117,720 | 1,446,007 | | 3. | Capacity of Tankage at Bulk Terminals | 46,040,451 | 1,591,658 | 1,385,745 | 16,327,435 | 4,491,030 | 40,000 | | | Total Clean Product Tankage Capacity (1), (2) and (3) above | 74,364,297 | 5,059,590 | 3,148,417 | 60,275,173 | 24,500,981 | 7,386,800 | # QUESTIONNAIRE FORM #2 (Continued) # CLEAN PRODUCTS (Continued) | | | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | | Other
Rocky
Mountain
(11) | California (12) | Total
United
States
(13) | |----|--|----------------------|--------------------------|---|---------|------------------------------------|-----------------|-----------------------------------| | 1. | Capacity of Tankage at Refineries | 49,271,475 | 11,793,981 | 2,021,854 | 195,190 | 7,322,425 | 44,132,982 | 199,892,619 | | 2. | Capacity of Tankage along Pipe
Lines and on Tank Farms | 1,817,868 | 1,649,260 | 2,072,900 | | 195,754 | 6,656,029 | 32,096,038 | | 3. | Capacity of Tankage at
Bulk Terminals | 3,195,779 | 3,230,418 | 1,589,926 | 1,600 | 150,634 | 9,725,702 | 87,770,378 | | | Total Clean Product Tankage
Capacity - (1), (2) and (3) above | 54,285,122 | 16,673,659 | 5,684,680 | 196,790 | 7,668,813 | 60,514,713 | 319,759,035 | ## QUESTIONNAIRE #2 (Continued) #### RESIDUAL FUEL OIL (This deals only with the tankage at the locations of inventories regularly reported to the National Bureau of Mines.) | | | East
Coast
(1) | Appala
District I
(2) | | Indiana
Illinois
Kentucky
(4) | Oklahoma
Kansas
Missouri
(5) | Texas
Inland
(6) | |----|---|----------------------|-----------------------------|------------------|--|---------------------------------------|------------------------| | 1. | Capacity of Tankage at Refineries | 7,472,543 | 455,262 | 383 ,3 92 | 8,259,352 | 4,034,104 | 1,705,097 | | 2. | Capacity of Tankage along Pipe Lines
and on Tank Farms | - | _ | <u>.</u> | 260,000 | _ | - | | 3. | Capacity of Tankage at Bulk Terminals | 7,101,872 | - | - | 294 , 277 | - | _ | | | Total Residual Fuel Oil Tankage
Capacity - (1), (2) and (3) above. | 14,574,415 | 455,262 | 383,392 | 8,813,629 | 4,034,104 | 1,705,097 | # QUESTIONNAIRE FORM #2 - (Continued) ## RESIDUAL FUEL OIL (Continued) | | | Texas
Gulf
(7) | Louisiana
Gulf
(8) | Arkansas-
Louisiana
Inland
(9) | 1 | Other Rocky Mountain (11) | California
(12) | Total
United
States
(13) | | |----|---|----------------------|--------------------------|---|--------|---------------------------|--------------------|-----------------------------------|--| | 1. | Capacity of Tankage at Refineries | 9,968,704 | 3,291,728 | 382,182 | 62,050 | 1,888,562 | 42,775,520 | 80,678,496 | | | 2. | Capacity of Tankage along Pipe
Lines and on Tank Farms | - | - | - | _ | _ | 29,491,540 | 29,751,540 | | | 3. | Capacity of Tankage at Bulk
Terminals | 746,823 | 433,915 | 48,600 | - | - | 4,324,456 | 12,949,943 | | | | otal Residual Fuel Oil Tankage
apacity - (1), (2) and (3) above | 10,715,527 | 3,725,643 | 430,782 | 62,050 | 1,888,562 | (b)
76,591,516 | (b)
123,379,979 | | | | (b) Includes 41,573,510 barrels of reservoir storage in California. | | | | | | | | |